
Article

Composante du produit no 12-001-X
Division des méthodes d’enquêtes auprès des entreprises

Estimation de la précision d’évolutions
dans les enquêtes répétées, application
à l’enquête suisse sur la valeur ajoutée

par Lionel Qualité et Yves Tillé

Décembre 2008

Techniques d’enquête, décembre 2008 193
Vol. 34, N

o
 2, pp. 193-201

Statistique Canada, N
o
 12-001-X au catalogue

Estimation de la précision d’évolutions dans les enquêtes répétées,
application à l’enquête suisse sur la valeur ajoutée

Lionel Qualité et Yves Tillé 1

Résumé
Nous proposons une méthode pour estimer la variance des estimateurs des évolutions qui prend en compte toutes les
composantes de ceux-ci : le plan de sondage, le traitement des non-réponses, le traitement des grosses entreprises, la
corrélation de la non-réponse d’une vague à l’autre, l’effet dû à l’utilisation d’un panel, la robustification et le calage au
moyen d’un estimateur par le ratio. Cette méthode, qui permet la détermination d’intervalles de confiance des évolutions, est
ensuite appliquée à l’enquête suisse sur la valeur ajoutée.

1. Lionel Qualité et Yves Tillé, Institut de Statistique, Université de Neuchâtel, Pierre à Mazel 7, 2000 Neuchâtel, Suisse. Courriel : yves.tille@unine.ch.

Mots clés : Covariance ; sondage stratifié ; panel.

1. Introduction
Dans les enquêtes longitudinales, la précision des

évolutions dépend directement du taux de recouvrement des
échantillons. Nous commençons par rappeler des résultats
connus concernant les plans simples disjoints (voir à ce sujet
Kish 1965 ; Sen 1973 ; Wolter 1985 ; Laniel 1988 ;
Hidiroglou, Särndal et Binder (1995) ; Holmes et Skinner
2000 ; Nordberg 2000 ; Fuller et Rao 2001 ; Berger 2004).
Ensuite nous calculons la variance des évolutions pour des
plans simples dont les échantillons se superposent. Lorsque
les taux de sondage sont très faibles la plupart de ces
résultats sont bien connus et présentés par exemple dans
Caron et Ravalet (2000). On peut trouver des résultats
tenant compte des corrections de population finies dans Tam
(1984).

Nous avons calculé précisément les variances des
estimateurs pour une classe plus large de plans de sondage
en population finie. Les corrections de population finie
peuvent jouer un rôle important dans les enquêtes auprès des
entreprises, car les entreprises de grandes tailles sont parfois
sélectionnées avec des probabilités d’inclusion très élevées.
Les calculs deviennent beaucoup plus compliqués en popu-
lation finie pour la raison suivante : si la taille de la popula-
tion est finie, deux échantillons disjoints ne sont pas indé-
pendants. Si la population est infinie, deux échantillons
indépendants sont disjoints. Plusieurs estimateurs sont
examinés : la différence des estimateurs transversaux, la
différence estimée uniquement sur la partie commune, les
évolutions relatives. Les calculs deviennent encore plus
complexes lorsque la population est dynamique (naissances,
morts, changement de structure). La théorie que nous
développons ci-dessous se limite au cas où la population ne
change pas au cours du temps.

Dans la première partie, nous présentons le plan de
sondage aléatoire simple bidimensionnel (voir à ce sujet

Goga 2003) et nous donnons les estimateurs de Horvitz-
Thompson correspondants. Nous calculons la variance de
l’estimateur des évolutions basé sur ce plan de sondage.
Dans une deuxième partie, nous donnons la variance
d’autres estimateurs simples : l’évolution relative ou le
quotient des totaux, l’estimateur de la différence basé sur
l’intersection des échantillons. Nous décrivons ensuite
comment ces résultats s’adaptent à la présence de non-
réponse ignorable et à l’utilisation d’estimateurs plus
complexes, qui font intervenir des poids modifiés pour
obtenir des estimateurs calés, ou des variables modifiées par
une procédure de robustification.

Ces résultats sur les plans simples sont facilement
généralisables aux plans stratifiés à condition que les
entreprises ne changent pas de strate d’une vague à l’autre.
Enfin, nous appliquons cette méthode à l’enquête suisse sur
la valeur ajoutée en prenant en compte toutes les compo-
santes de l’enquête : la stratification, l’effet panel, la non-
réponse, la corrélation entre les non-réponses d’une vague à
l’autre, le calage au moyen d’un estimateur par ratio, et la
robustification.

2. Estimation de la différence

 dans les plans simples

Soit une population {1, , , , }U k N= … … de taille N
dans laquelle sont prélevés deux échantillons 1s et 2s de
tailles respectives 1n et 2 .n Ces échantillons peuvent avoir
une partie commune (voir Figure 1).

On suppose que 1s et 2s sont des échantillons prélevés
selon un plan simple sans remise, les tailles 1n et 2n ne sont
donc pas aléatoires. Les échantillons 1s et 2s peuvent être
décomposés en trois parties 1 2 2 1\ , \ ,A Bs s s s s s= = et

1 2 .Cs s s= ∩ Soit 1| |, | |, | |,A A B B C C An s n s n s n n= = = = +

2, .C B Cn n n n= + Les tailles de , ,A Bs s et ,Cs peuvent être

194 Qualité et Tillé : Estimation de la précision d’évolutions dans les enquêtes répétées

Statistique Canada, No 12-001-X au catalogue

aléatoires. Ce plan généralise, entre autres, les cas de figure
suivants :

– si les échantillons 1s et 2s sont sélectionnés
indépendamment, Cn est alors une variable
aléatoire ;

– si l’échantillon 1s est d’abord sélectionné, et l’échan-
tillon 2s est sélectionné dans le complémentaire de

1s dans U alors Cs est vide et 0;Cn =
– si l’échantillon 1s est d’abord sélectionné, et

l’échantillon 2s est constitué de l’union d’un sous-
échantillon de taille fixe de 1s et d’un échantillon de
taille fixe du complémentaire de 1s dans U, alors Cn
n’est pas aléatoire, et l’on se retrouve dans le cas A
de Tam (1984).
 Figure 1 Échantillons qui se chevauchent

On fait l’hypothèse supplémentaire que conditionnel-
lement à , ,A Bn n et ,Cn les échantillons , ,A Bs s et ,Cs sont
simples, sans remise et de taille fixe. Ils proviennent du plan
de sondage :
Définition 1. Plan simple bidimensionnel de taille fixe
(, ,) :A B Cn n n

simple 1 2(, | , ,)

! ! !()! si | |,

! | |, | |

0 sinon,

A B C

A B C A B C A A

B B C C

p s s n n n

n n n N n n n n s

N n s n s

=

− − − =


= =



où 1 2 2 1\ , \A Bs s s s s s= = et 1 2Cs s s= ∩ (voir à ce sujet
Goga 2003).

La loi de tirage du couple 1 2(,),s s que l’on ne connaît pas
en général, est donc supposée être de la forme

1 2 simple 1 2 1 2(,) (, | , ,)Pr (| |).A B C Cp s s p s s n n n s s n= ∩ =

Soit deux variables x et y dont les valeurs prises sur les
unités de U sont notées respectivement kx et , .ky k U∈
Les variables x et y peuvent représenter la même variable
mesurée à deux moments différents. On suppose également
que x ne peut être observée que pour 1s et y pour 2 .s
L’objectif est d’estimer les totaux

et ,k k

k U k U

X x Y y
∈ ∈

= =∑ ∑

ainsi que la différence .Y X− Les estimateurs de Horvitz-
Thompson de X et Y sont donnés par

1 2

1 2
1 2

ˆ ˆet .k k
k s k s

N N
X x Y y

n n∈ ∈

= =∑ ∑

2.1 Estimation naturelle de la différence
2.1.1 Variance de l’estimation de la différence

Une première manière de procéder pour estimer
l’évolution Y X∆ = − est d’utiliser la différence des
estimateurs transversaux 2 1

ˆ ˆ ˆY X∆ = − qui est un estimateur
sans biais conditionnellement à Cn sous le plan simple :

ˆ(|) ,CE n Y X∆ = −

et donc est également sans biais sous le plan p non-
conditionnel à .Cn
Proposition 1 : La variance de ∆̂ vaut :

2 2 2 2

1 2

2

1 2

1 1 1 1ˆvar()

() 1
2 ,

x y

C
xy

N S N S
n N n N

E n
N S

n n N

   ∆ = − + −   
   

 
− − 

 

(1)

où

2 2 2 21 1
() , () ,

1 1

1
() ().

1

x k y k
k U k U

xy k k

k U

S x X S y Y
N N

S x X y Y
N

∈ ∈

∈

= − = −
− −

= − −
−

∑ ∑

∑

La démonstration de (1) se trouve en annexe.
2.1.2 Cas particuliers et gain de précision

Le résultat (1) permet de traiter directement les cas
particuliers de coordination suivants :

– si les deux échantillons forment un panel, Cn =

1 2,n n= alors

2 2 21 1ˆvar() (2) ;x y xy

C

N S S S
n N

 ∆ = − + − 
 

– si les échantillons sont disjoints (voir aussi Ardilly
et Tillé 2003, pages 24-28) 0,Cn = et

2 2 2 2

1 2

1 1 1 1ˆvar()

2 .

x y

xy

N S N S
n N n N

NS

   ∆ = − + −   
   

+

Il est surprenant de constater que la covariance ne
dépend pas des tailles des échantillons. Elle est
négative si x et y sont positivement corrélées, et
devient négligeable par rapport aux termes de

 s1 s2

 sA sC sB

Techniques d’enquête, décembre 2008 195

Statistique Canada, No 12-001-X au catalogue

variance quand la taille de la population est
grande ;

– si q représente le taux de recouvrement fixé des
deux échantillons et que 1 2 ,n n n= = on retrouve
le cas A développé par Tam (1984). On obtient
alors ,Cn qn= et

2 2 2 21 1 1ˆvar() () 2 ;x y xy

q
N S S N S

n N n N

   ∆ = − + − −   
   

– si les deux échantillons sont indépendants, ()CE n =

1 2 / ,n n N et on retrouve

2 2 2 2
IND

1 2

1 1 1 1ˆvar () .x yN S N S
n N n N

   ∆ = − + −   
   

Si la taille de la population est grande et si les variables x
et y ont des dispersions proches l’une de l’autre, le gain (ou
la perte) de précision dû à la coordination par rapport à la
sélection de deux échantillons de manière indépendante est

IND

ˆvar()
1 ,

ˆvar ()
G q

∆
= ≈ − ρ

∆
 (2)

où ρ est le coefficient de corrélation entre x et ,y ρ =
/xy x yS S S et q est le taux de recouvrement, q =

1 22 () /().CE n n n+ L’expression (2) fournit un simple
coefficient multiplicatif permettant de prendre en compte
l’effet de la corrélation et du recouvrement.
2.1.3 Estimation de la variance de ∆̂∆∆∆

Pour estimer la variance, il faut considérer deux cas :
– si ()CE n est connu, ce qui peut être le cas (par

exemple quand on sait que les deux échantillons
sont indépendants), alors

� 2 2 2 2
1 2

1 2

2

1 2

1 1 1 1ˆvar()

() 1
2 ,

x y

C
xyC

N s N s
n N n N

E n
N s

n n N

   ∆ = − + −   
   

 
− − 

 

(3)

où

1 2

2 2 2 2
1 1 2 2

1 2

1 1
() , () ,

1 1x k y k
s s

s x x s y y
n n

= − = −
− −
∑ ∑

 et
1

() ().
1

C

xyC k C k C
sC

s x x y y
n

= − −
−
∑

 Cet estimateur est sans biais, mais il peut parfois
prendre des valeurs negatives ;

– si ()CE n n’est pas connu, la seule information
concernant la coordination est .Cn

� 2 2 2 2
1 2

1 2

2

1 2

1 1 1 1ˆvar()

1
2 .

x y

C
xyC

N s N s
n N n N

n
N s

n n N

   ∆ = − + −   
   

 
− − 

 

(4)

Cet estimateur est sans biais conditionnellement à

Cn et est donc aussi non-conditionnellement sans
biais. Il peut aussi prendre parfois des valeurs
négatives. Nous verrons plus loin que dans
certaines applications où intervient de la non-
réponse ()CE n n’est pas connu.

Pour utiliser l’estimateur (3), il est nécessaire d’avoir au
moins deux unités dans l’intersection des échantillons
(2),Cn ≥ sauf si 1 2() / .CE n n n N= En effet, si ()CE n =

1 2 / ,n n N ce qui est le cas quand les deux échantillons sont
indépendants, le troisième terme de l’estimateur (3) est nul.
L’estimateur (4) n’est quant à lui pas défini lorsque 1,Cn =
sauf si 1 2 .n n N=
2.2 Estimation au moyen de la partie commune

On peut aussi estimer la différence en utilisant unique-
ment la partie commune de l’échantillon, ce qui donne
l’estimateur

ˆ (),C C CN y x∆ = −

avec 1/
Ck sC C ky n y∈∑= et 1/ .

Ck sC C kx n x∈∑= Cet estima-
teur est sans biais non-conditionnellement et conditionnelle-
ment à .Cn
2.2.1 Estimation de la variance de ˆ

C
∆∆∆∆

La variance conditionnelle de ˆ C∆ vaut

2 2 21 1ˆvar(|) (2).C C y x xy

C

n N S S S
n N

 ∆ = − + − 
 

La variance non-conditionnelle vaut

2 2 21 1ˆvar() (2).C y x xy

C

N E S S S
n N

  ∆ = − + −  
  

Cette variance non-conditionnelle peut être délicate à
calculer quand Cn est aléatoire.
2.2.2 Comparaison des variances de ∆̂∆∆∆ et ˆ

C
∆∆∆∆

Si l’on veut comparer les deux estimateurs de la
différence, on peut calculer

2 2

1

2 2 2

2 1 2

1 1ˆ ˆvar() var()

()1 1 1
2 .

C y

C

C
x xy

C C

N E S
n n

E n
N E S N E S

n n n n n

  ∆ − ∆ = −  
  

      + − − −      
      

196 Qualité et Tillé : Estimation de la précision d’évolutions dans les enquêtes répétées

Statistique Canada, No 12-001-X au catalogue

Si 2 2 2
1 2 , ,x yn n n S S S= = = = et (1/) 1/ (),C CE n E n≈ alors

on obtient

2 2 2 2 2

2 2

ˆ ˆvar() var()

1 1
[1] 2 2 [1]

2
(1) [(1) 1],

C

q N S q N S
qn qn

N S
q q

qn

∆ − ∆

≈ − − − ρ

= − ρ + −

où 1 22 () /()Cq E n n n= + est le taux de recouvrement.
L’estimateur ˆ C∆ est donc plus précis que ∆̂ si

1
.

1 q
ρ ≥

+

Par exemple, si 0,7,q = il est préférable de n’utiliser que la
partie commune dès que 1/(1 0,7) 0,588ρ ≥ + ≈ (voir à ce
sujet Caron et Ravalet 2000, page 346). Dans les cas où le
recouvrement est important et la corrélation élevée,
l’estimateur basé sur la différence des estimateurs transver-
saux n’est donc pas très pertinent.

3. Prise en compte de la non-réponse totale

On considère que la non-réponse est indépendante du
plan de sélection. Selon le modèle, chaque unité décide de
répondre ou non aléatoirement et les probabilités de réponse
sont égales entre les unités. Il s’agit du modèle le plus
élémentaire. Cependant, si une unité ne répond pas à la
première vague, il est fortement probable qu’elle ne
répondra pas non plus à la deuxième vague. Le modèle
prend en compte cette dépendance en considérant séparé-
ment quatre cas :

– l’unité répond à la première vague et à la seconde ;
– l’unité répond à la première vague mais pas à la

seconde ;
– l’unité ne répond pas à la première vague mais bien

à la seconde ;
– l’unité ne répond ni à la première vague, ni à la

seconde.
La non-réponse est couramment modélisée par un plan

bernoullien multivarié, ce qui signifie que la probabilité de
répondre est la même pour toutes les unités statistiques et
également qu’une unité décide de répondre indépendam-
ment de la réponse des autres unités. Le plan de non-réponse
est le suivant :

cardcard card card(, , ,) ,CA B Drr r r

A B C D A B C Dq r r r r = φ φ φ φ

où , , , ,A B C Dr r r r U⊂ et , , ,A B C Dr r r r sont mutuellement
exclusifs, et où

– card Ar

Aφ est la probabilité de répondre à la vague 1,
mais pas à la vague 2 ;

– card Br

Bφ est la probabilité de répondre à la vague 2,
mais pas à la vague 1 ;

– card Cr

Cφ est la probabilité de répondre à la vague 1, et
à la vague 2 ;

– card Dr

Dφ est la probabilité de ne répondre ni à la
vague 1, ni à la vague 2.

La phase de non-réponse modélisée ainsi consiste donc
en la sélection de quatre échantillons disjoints selon des
plans bernoulliens avec des intensités différentes. Comme
elle est supposée indépendante du plan de sondage, condi-
tionnellement aux tailles d’échantillons observées, le plan
résultant de la sélection et de la non-réponse est un plan
simple multivarié. Si l’inférence est menée conditionnelle-
ment aux tailles d’échantillon, l’estimation des probabilités

, , ,A B C Dφ φ φ φ n’est pas nécessaire et une inférence sans
biais peut être menée, comme si l’on avait affaire à un plan
simple. La théorie de la section précédente s’applique donc
directement sur les répondants, et toute l’information sur le
recouvrement des deux échantillons se trouve dans | |,Cs que
ce recouvrement soit dû au plan ou au lien existant entre les
non-réponses aux deux vagues. Remarquons que même si le
modèle est assez simple, il prend en compte le fait que si
une unité n’a pas répondu à une vague, elle aura
probablement moins de chance de répondre à la vague
suivante. De plus, ce modèle sera appliqué dans des strates
homogènes relativement petites.

4. Autres mesures des évolutions

La mesure de l’évolution n’est pas toujours exprimée en
terme de différences. L’évolution est souvent mesurée sous
forme de quotient, ou de différence relative. On considère
donc les trois mesures suivantes :

– la différence 2 1
ˆ ˆ ˆ ;Y X∆ = −

– l’évolution relative 2 1 1 2 1
ˆ ˆ ˆ ˆ ˆ ˆ() / / 1 ;R Y X X Y X∆ = − = −

– le quotient 2 1
ˆ ˆ ˆ/ .Q Y X=

La variance de ∆̂ peut s’exprimer simplement en

fonction des estimateurs de variance de 2̂Y et 1X̂ et de
l’estimateur de leur covariance (voir expression 4). La
variance de ˆ R∆ est égale à la variance de ˆ.Q Elles peuvent
être approchées puis estimées par une technique de résidus
(voir à ce sujet Woodruff 1971 ; Binder et Patak 1994 ;
Deville et Särndal 1992 ; Deville 1999),

Techniques d’enquête, décembre 2008 197

Statistique Canada, No 12-001-X au catalogue

� �

� � � � � � �2
2 1 1 22

1

ˆˆvar() var()

1 ˆ ˆvar() var() 2 cov(,) .
ˆ

R Q

Y Q X Q X Y
X

∆ =

 = + − 

Cette variance peut donc être simplement estimée dès lors
que l’on dispose d’estimateurs de 2 1

ˆ ˆvar(), var()Y X et

1 2
ˆ ˆcov(,).X Y

5. Estimation par ratio et robustification

Deux techniques sont couramment utilisées pour les
estimations de résultats d’enquêtes par sondage : l’utilisation
d’un estimateur par ratio pour caler sur le total d’une
variable auxiliaire, et la robustification des estimateurs. Ces
techniques doivent être prises en compte pour déterminer la
précision des résultats finaux.
5.1 Calage

Si un estimateur est calé sur des totaux connus, la
variance peut-être estimée simplement par une technique de
résidus (voir Woodruff 1971 ; Binder et Patak 1994 ;
Deville et Särndal 1992 ; Deville 1999). Par exemple, si 1kz
et 2kz sont deux vecteurs colonnes de variables auxiliaires
sur lesquelles les estimateurs 1CalX̂ et 2CalŶ sont calés en
vagues 1 et 2, alors les variances peuvent être estimées par
une technique de résidus : 1Cal 1

ˆ ˆvar() var()X E≈ et

2Cal 2
ˆ ˆvar() var(),Y E≈ où 1Ê et 2Ê sont les estimateurs de

Horvitz-Thompson des totaux des résidus, ces derniers étant
donnés pour un plan simple et pour l’estimateur par la
régression généralisée par :

1 1 1

2 2 2

ˆ ,

ˆ ,

k k k

k k k

e x

e y

′= −

′= −

z B

z B

avec

()
()

1 1

2 2

1

1 1 1 1 1 1 1

1

2 2 2 2 2 2 2

ˆ ,

ˆ ,

k k k k k k
k s k s

k k k k k k

k s k s

q q x

q q y

−

∈ ∈

−

∈ ∈

′=

′=

∑ ∑

∑ ∑

B z z z

B z z z

où , 1, 2,kjq j = est un coefficient qui permet de tenir
compte d’une éventuelle hétéroscédasticité.

Dans le cas d’un plan de sondage à probabilités inégales,
et par exemple d’un plan de sondage stratifié comme
l’enquête suisse sur la valeur ajoutée, les résidus
s’obtiennent en utilisant une régression pondérée. Il suffit de
remplacer 1B̂ et 2B̂ respectivement par

1 1

1

1 1 1 1 1 1
1

1 1

ˆ , etk k k k k k

k s k sk k

q q x
−

∈ ∈

′ 
=  π π 
∑ ∑

z z z
B (5)

2 2

1

2 2 2 2 2 2
2

2 2

ˆ ,k k k k k k

k s k sk k

q q y
−

∈ ∈

′ 
=  π π 
∑ ∑

z z z
B (6)

où kjπ est la probabilité d’inclusion de l’unité k dans
l’échantillon de la vague , 1, 2.j j =
5.2 Robustification

Il est souvent utile d’appliquer une technique de
robustification qui permet de traiter les valeurs aberrantes.
Considérons simplement que les valeurs aberrantes aient été
détectées et que les poids des individus dont les valeurs sont
considérées comme aberrantes aient été modifiés par un
facteur ()kju s à la vague j. Ce facteur est compris entre 0 et
1 et est égal à 1 pour les unités qui ont des valeurs
considérées comme normales. La variance de l’estimateur
robustifié peut être approchée en faisant l’hypothèse
classique que les poids ()kju s ne dépendent que faiblement
de l’échantillon s qui a été tiré (voir Hulliger 1999). Il suffit
alors de remplacer les variables kx et ky observées par

1k ku x et 2k ku y dans les estimateurs de variance.
En remettant ensemble toutes les composantes de l’erreur

quadratique moyenne d’une évolution de manière à prendre
en compte toutes les composantes de cette variance : le plan,
l’effet panel, la non-réponse, le calage et la robustification,
on obtient, pour l’évolution relative dans une strate,

� �

� � � � � � �2
1 1 1 2

1

ˆˆEQM() EQM()

1 ˆ ˆvar() var() 2 cov(,) ,
ˆ

R Q

EU Q EU Q EU EU
X

∆ = =

 + −  (7)

où

1 2

2
1 2

1 2 1

ˆ
ˆˆ ˆ, , ,

ˆk k
R R

YN N
X x Y y Q

m m X
= = =∑ ∑

1 1 1 1 1

2 2 2 2 2

ˆ ,

ˆ ,

k k k k k

k k k k k

eu u x u

eu u y u

′= −

′= −

z B

z B

�
�

, , 1, 2,
j

j
jj kj

Rj

EUN
EU eu EU j

m N
= = =∑

1 1

2 2

12 2
1 1 1 1 1 1 1

1
1 1

12 2
2 2 2 2 2 2 2

2
2 2

ˆ ,

ˆ .

k k k k k k k k

k D k Dk k

k k k k k k k k

k D k Dk k

q u q u x

q u q u y

−

∈ ∈

−

∈ ∈

 ′
=   π π 

 ′
=   π π 

∑ ∑

∑ ∑

z z z
B

z z z
B

198 Qualité et Tillé : Estimation de la précision d’évolutions dans les enquêtes répétées

Statistique Canada, No 12-001-X au catalogue

� �

2 2

var()

1 1 1
() , 1, 2,

1
j

j

jkj
Rj j

EU

N eu EU j
m N m

=

 − − =  − 
∑

� ��
1 2

2
1 1

1 2

2 2

cov(,)

1 1
()

1

().

C

C
k

RC

k

EU EU

m
N eu EU

m m N m

eu EU

=

 
− −  − 

× −

∑

1R et 2R désignent l’ensemble des répondants à la première
et à la deuxième vague dans la strate, 1 1| |,m R= 2m =

2 1 2| |, CR R R R= ∩ et 1 2| |.Cm R R= ∩ 1D et 2D sont les
ensembles de répondants aux deux vagues dans le domaine
dans lequel le calage a été réalisé.

6. L’enquête suisse sur la valeur ajoutée

6.1 Présentation de l’enquête
L’enquête suisse sur la valeur ajoutée est une enquête

auprès des entreprises, réalisée chaque année. Elle vise à
fournir des estimateurs des principaux paramètres de la pro-
duction en Suisse : la valeur de production brute, le montant
des consommations intermédiaires, la valeur ajoutée créée
par les entreprises, et le coût de la main d’œuvre. Le plan de
sondage utilisé est un échantillonnage stratifié d’entreprises.
En 1999, un échantillon de 11 210 exploitations (occupant
au moins deux personnes) a été sélectionné et sondé. Cet
échantillon a été reconduit en 2000 et en 2001. Il s’agit donc
sur cette période d’une enquête par panel. Faute d’un
registre d’entreprises permettant d’identifier les naissances
et les décès, la population des entreprises a été considérée
comme constante pendant cette période. Le seul ajustement
sur des données annuelles est réalisé au moyen d’une
estimation par le ratio sur le total des Equivalents Temps
Plein (ETP) par domaine d’activité, disponible par ailleurs.

La stratification est définie par les deux premiers chiffres
de la NOmenclature Générale des Activités économiques
(NOGA2) et par la taille de l’entreprise (voir Renfer 2000).
Dans chaque strate d’activités, trois strates de taille sont
constituées : les petites entreprises employant 2-19
personnes en ETP, les moyennes entreprises, de 20 à M
ETP, et les grandes entreprises de plus de M ETP. La strate
contenant les grandes entreprises est recensée, tandis que les
petites et moyennes entreprises sont sélectionnées aléatoire-
ment avec des taux de sondage différents. La borne M est
choisie différemment dans chaque strate d’activités afin
d’obtenir une précision optimale. À ces trois vagues,
environ 6 000 établissements ont répondu. Le taux de
réponse des grandes entreprises, qui devaient être recensées,
était proche de 71 % et était plus élevé que celui des petites

et moyennes entreprises. Il a été décidé a posteriori de traiter
certaines très grosses entreprises séparément selon la
méthodologie de la strate ‘surprise’ de Hidiroglou et Srinath
(1981). On peut en effet penser que le taux de réponse a été
meilleur pour les entreprises les plus grosses qui ont une
structure administrative plus apte à répondre aux questions
de l’enquête. Leur appliquer un poids égal à celui des autres
grandes entreprises introduirait un biais ainsi qu’une variabi-
lité trop importante. Les poststrates ‘surprise’ contiennent
les 5 % d’exploitations les plus grandes dans le fichier
d’enquête. Ces dernières ont alors été considérées comme
effectivement recensées et ont reçu le poids 1. Aucun autre
traitement (calage, robustification) ne leur sera appliqué. Les
strates de tirage de petites, moyennes et grandes entreprises
ont été mises à jour et certaines strates, (classes de taille)
comptant peu d’exploitations ont été regroupées a posteriori.
Si l’on accepte l’hypothèse que les très grandes entreprises
ont effectivement été recensées, l’estimateur qui en découle
est sans biais, et la variance liée aux très grandes entreprises
est nulle. On peut donc calculer uniquement la variance
dans les autres strates mises à jour.

Lors de l’enquête, la catégorie d’activités économiques
était redemandée aux entreprises. Les estimations sont
réalisées au niveau de ces NOGA2 déclarées et non au
niveau des NOGA2 de la base de sondage. Un calage sur le
nombre d’équivalent temps plein (ETP) donné par le
registre des entreprises est ensuite réalisé au moyen d’un
estimateur par le quotient au niveau des domaines NOGA2
‘déclarés’.

Enfin, une technique de robustification a été utilisée pour
écrêter la distribution de certaines variables dans l’échan-
tillon des petites, moyennes et grandes entreprises (voir
Hulliger 1999 ; Peters, Renfer et Hulliger 2001). Les poids
des établissements dont les valeurs sont considérées comme
aberrantes ont été modifiés par un facteur ()kju s compris
entre 0 et 1. Ce facteur est égal à 1 pour les entreprises qui
ont des valeurs considérées comme normales.
6.2 Variance de l’évolution de la valeur ajoutée

L’objectif est d’estimer correctement la variance des
estimateurs d’évolution de la valeur ajoutée (voir Renfer
2000 ; Peters et al. 2001). En calculant les variances sous
une hypothèse d’indépendance des échantillons, on
surestime largement les variances des évolutions parce que
les variables « valeur ajoutée » aux temps 1t et 2t sont
positivement corrélées. Une prise en compte correcte de
tous les aspects du plan de sondage et du redressement
devrait fournir de meilleures estimations de la précision. Les
travaux portent sur les vagues d’enquête 1999, 2000 et
2001. Entre ces trois dates, l’échantillon brut n’a pas été
modifié. Le fait que l’échantillon soit resté fixe devrait
permettre d’estimer de manière fiable les évolutions, mais

Techniques d’enquête, décembre 2008 199

Statistique Canada, No 12-001-X au catalogue

un taux de réponse proche de 50 % peut faire perdre le
bénéfice du panel, pour peu que le nombre de répondants
communs aux vagues successives soit faible. Le cas de
l’évolution entre deux vagues d’enquête où il y a eu une
mise à jour de l’échantillon, et donc deux échantillons bruts
et deux populations de référence différents constitue un tout
autre problème.

Dans le cas présent, plusieurs raisons contribuent
conjointement à l’obtention de faibles variances :

1. Plan optimal : Le plan de sondage a été optimisé.
Selon la stratification optimale, les grosses entre-
prises ont des probabilités d’inclusion plus élevées.
La strate d’entreprises contribuant le plus à la
valeur ajoutée est recensée. Les estimateurs trans-
versaux ont pour cette raison une faible variance.

2. Fraction de réponse élevée : Dans la strate recensée
des grandes entreprises, le taux de réponse avoisine
70 %. La correction de population finie
() /N n N− peut donc diviser la variance par 3 par
rapport au cas d’une population infinie.

3. Effet panel : L’échantillon est un panel, ce qui est la
meilleure stratégie pour estimer des évolutions.

4. Corrélation de la non-réponse : La non-réponse à
une vague est très liée à la vague précédente, et ne
dégrade donc pas beaucoup le panel.

5. Corrélation des variables entre les vagues : Les
variables valeurs ajoutées au temps t et 1t + sont
très corrélées, car il s’agit de la même variable
mesurée à deux moments différents.

6. Calage : Les estimateurs sont calés dans les strates
sur une variable liée à la variable d’intérêt, la
variance des estimateurs peut alors s’écrire comme
une variance résiduelle.

Sur les 11 210 entreprises sélectionnées en 1999, environ
5 200 ont répondu à la fois en 1999 et en 2000 ; et 5 300 ont
répondu aux vagues 2000 et 2001. La taille du panel est
donc relativement modeste, et le traitement de la non-
réponse va avoir une grande influence sur les résultats. Afin
de réaliser des estimations de variance, nous avons fait
l’hypothèse que la non-réponse est ignorable (missing
completely at random) au sein des strates de tirage.

À chaque vague, les estimations sont réalisées dans les
domaines NOGA2 déclarés. Cela implique la possibilité
d’un changement de domaine de la part des entreprises,
qu’il faudrait essayer de prendre en compte dans les estima-
tions longitudinales. Nous avons décidé de négliger l’impact
de ces changements dans un premier temps, et de considérer
pour l’estimation de la covariance que les domaines sont
fixes et donnés par la valeur déclarée à la première des deux

vagues consécutives. Cette simplification n’est pas abusive,
dans la mesure où seules 30 entreprises (resp. 25) ont
changé de domaine entre 1999 et 2000 (resp. 2000 et 2001),
ce qui représente moins de 0,5 % (resp. 0,2 %) des ETP de
l’échantillon. Le calage est réalisé pour chaque année, et
peut être pris en compte au moyen d’une technique de
résidus. Comme pour l’estimation de la précision des esti-
mateurs transversaux, on prend en compte la robustification
en repondérant les variables de l’enquête.

Moyennant des hypothèses réalistes, toutes les compo-
santes de la variance peuvent être prises en compte grâce à
l’expression générale (7). Cette expression est appliquée au
sein de chaque strate et prend en compte toutes les compo-
sante de l’enquête sur la valeur ajoutée : l’effet panel, la
non-réponse, la stratification, le calage, et la robustification.
Les estimateurs de l’enquête sur la valeur ajoutée sont des
estimateurs par ratio, et dans ce cas le calcul des résidus est
simplifié. En effet, dans le cas du ratio, on calcule les
coefficients de régression donnés en (5) et (6) en ayant une
seule variable auxiliaire, donc kj kjz=z est scalaire. De plus,
on prend 1/ ,kj kjq z= pour 1, 2,j = et on obtient alors en
prenant en compte la robustification :

1 1 1 1 1

2 2 2 2 2

ˆ ,

ˆ ,

k k k k k

k k k k k

eu u x B u z

eu u y B u z

= −

= −

où

1

1

2

2

1 1

1
1 1 1

2 2

2
2 2 2

/
ˆ ,

/

/
ˆ .

/

k k kD

k k kD

k k kD

k k kD

u x
B

u z

u y
B

u z

π
=

π

π
=

π

∑
∑
∑
∑

6.3 Estimation de la précision des évolutions

Nous avons réalisé des estimations des écarts-types des
évolutions des valeurs de productions brutes et des valeurs
ajoutées calculées par l’Office fédéral suisse de la
statistique. Ces estimations tiennent compte de tous les
aspects développés précédemment. Nous les avons
comparés aux écarts-types estimés qui auraient été obtenus
sous l’hypothèse d’indépendance de tirage entre les vagues.
Sur l’ensemble des strates d’activités, les écarts-types qui
prennent en considération la corrélation entre les vagues
d’enquête sont de 41 % inférieurs à ceux calculés sous
hypothèse d’indépendance. Cela permet donc d’avoir des
intervalles de confiance bien plus petits que ceux calculés
avant ce travail, d’une manière plus rapide mais moins
précise. Le gain n’est cependant pas le même dans toutes les
strates d’activités. Dans les tableaux suivants sont donnés
les écarts-types (ET) calculés pour les cinq plus grosses
strates d’activités (NOGA) des évolutions de la valeur de

200 Qualité et Tillé : Estimation de la précision d’évolutions dans les enquêtes répétées

Statistique Canada, No 12-001-X au catalogue

production brute (VP∆) et de la valeur ajoutée (VA∆) entre
1999 et 2000. L’écart-type qui aurait été obtenu en
négligeant la corrélation entre les échantillons (indET) est
également inclus dans les tableaux, ainsi que le « gain » de
précision réalisé en tenant compte de cette corrélation.
Tableau 1
Évolution de la valeur de production brute entre 1999 et 2000 et
écarts-types (en milliards de francs suisses)

Strate VP∆∆∆∆ indET ET Gain (en %)

1 3,31 2,35 0,87 63
2 -0,77 4,38 1,98 55
3 3,07 2,11 0,94 56
4 4,33 1,10 1,00 09
5 -0,09 0,81 0,53 35

Tableau 2
Évolution de la valeur ajoutée entre 1999 et 2000 et écarts-types
(en milliards de francs suisses)

Strate VA∆∆∆∆ indET ET Gain (en %)

1 1,96 0,91 0,32 65
2 0,68 2,99 1,04 65
3 1,90 1,47 0,72 51
4 0,36 0,47 0,45 05
5 -0,36 0,59 0,43 27

Remerciements

Ce travail a été réalisé dans le cadre d’une convention
entre l’Université de Neuchâtel et l’Office fédéral suisse de
la statistique. Les résultats publiés dans cet article
n’engagent que les auteurs et en aucun cas l’Office fédéral
de la statistique. Nous remercions Paul-André Salamin pour
sa contribution à ce travail.

Annexe

Démonstration de la proposition 1

Il est bien connu que

2 2
1

1

1 1ˆvar() xX N S
n N

 = − 
 

et

2 2
2

2

1 1ˆvar() .yY N S
n N

 = − 
 

Il suffit donc de calculer 1 2
ˆ ˆcov(,).X Y On note

1 2
1 2

1 1
, ,

1 1
,

,

A C

B C

A k C k

k s k sA C

B k C k
k s k sB C

A A C C B B C C

x x x x
n n

y y y y
n n

n x n x n y n y
x y

n n

∈ ∈

∈ ∈

= =

= = ,

+ +
= = ,

∑ ∑

∑ ∑

alors 1 1X̂ N x= et 2 2
ˆ .Y N y= Il reste à calculer

[]
1 2 1 2

1 2

cov() cov()

cov () ()

A B C

A B C A B C

x y E x y n n n

E x n n n E y n n n

, = , | , ,

+ | , , , | , , .

Comme 1x et 2y sont sans biais conditionnellement à
, ,A Bn n et ,Cn

[]1 2cov (| , ,), (| , ,) cov(,) 0.A B C A B CE x n n n E y n n n X Y= =

On obtient donc

1 2 1 2cov(,) cov(, | , ,).A B Cx y E x y n n n=

Conditionnellement à , ,A Bn n et ,Cn on est dans le cas A de
Tam (1984, théorème 1). La variance conditionnelle vaut :

1 2
1 2

1
cov(, | , ,) C

A B C xy

n
x y n n n S

n n N

 
= − 
 

et donc

1 2
1 2

() 1
cov(,) .C

xy

E n
x y S

n n N

 
= − 
 

Or

2
1 2 1 2
ˆ ˆcov(,) cov(,),X Y N x y=

ce qui permet d’obtenir le résultat (1).

Bibliographie

Ardilly, P., et Tillé, Y. (2003). Exercices corrigés de méthodes de
sondage. Paris : Ellipses.

Berger, Y.G. (2004). Variance estimation for measures of change in
probability sampling. Canadian Journal of Statistics, 32, 4, 451-
467.

Binder, D.A., et Patak, Z. (1994). Use of estimating functions for
estimation from complex surveys. Journal of the American
Statistical Association, 89, 1035-1043.

Caron, N., et Ravalet, P. (2000). Estimation dans les enquêtes
répétées : application à l’enquête Emploi en continu. Rapport
technique 0005. Méthodologie Statistique, INSEE, Paris.

Deville, J.-C. (1999). Estimation de variance pour des statistiques et
des estimateurs complexes : linéarisation et techniques des résidus.
Techniques d’enquête, 25, 219-230.

Deville, J.-C., et Särndal, C.-E. (1992). Calibration estimators in
survey sampling. Journal of the American Statistical Association,
87, 376-382.

Fuller, W.A., et Rao, J.N.K. (2001). Un estimateur composite de
régression qui s’applique à l’Enquête sur la population active du
Canada. Techniques d’enquête, 27, 49-56.

Goga, C. (2003). Estimation de la variance dans les sondages à
plusieurs échantillons et prise en compte de l’information
auxiliaire par des modèles nonparamétriques. Thèse de doctorat,
Université de Rennes II, Haute Bretagne, France.

Techniques d’enquête, décembre 2008 201

Statistique Canada, No 12-001-X au catalogue

Hidiroglou, M., Särndal, C.-E. et Binder, D. (1995). Weighting and
Estimation in Business Surveys. Business Survey Methods, (Éds.
B.G. Cox, D.A. Binder, B.N. Chinnappa, A. Christianson,
M. Colledge et P.S. Kott), New York : John Wiley & Sons, Inc.,
477-502.

Hidiroglou, M.A., et Srinath, K.P. (1981). Some estimators of a
population total from simple random samples containing large
units. Journal of the American Statistical Association, 76, 690-
695.

Holmes, D.J., et Skinner, C.J. (2000). Variance Estimation for Labour
Force Survey Estimates of Level and Change. Technical report,
Government Statistical Service Methodology Series, 21, Londres,
Angleterre.

Hulliger, B. (1999). Simple and robust estimators for sampling.
Proceedings of the Section on Survey Research Methods,
American Statistical Association, 54-63.

Kish, L. (1965). Survey Sampling. New York : John Wiley & Sons,
Inc.

Laniel, N. 1988. (1988). Variances for a rotating sample from a
changing population. Proceedings of the Business and Economic
Statistics Section, American Statistical Association, 246-250.

Nordberg, L. (2000). On variance estimation for measure of change
when samples are coordinated by the use of permanent random
numbers. Journal of Official Statistics, 16, 363-378.

Peters, R., Renfer, J.-P. et Hulliger, B. (2001). Statistique de la valeur
ajoutée : procédure d’extrapolation des données. Rapport
technique, Office fédéral suisse de la statistique.

Renfer, J.-P. (2000). Enquête sur la production et la valeur ajoutée :
échantillonnage complémentaire. Rapport technique, Office
fédéral suisse de la statistique.

Sen, A.R. (1973). Theory and application of sampling on repeated
occasions with several auxiliary variables. Biometrics, 29, 381-
385.

Tam, S.M. (1984). On covariances from overlapping samples. The
American Statistician, 38, (4), 288-289.

Wolter, K.M. (1985). Introduction to Variance Estimation. New
York : Spinger-Verlag.

Woodruff, R.S. (1971). A simple method for approximating de
variance of a complicated estimate. Journal of the American
Statistical Association, 66, 411-414.

